Research Report ETS RR-13-21 # Identifying the Most Important 21st Century Workforce Competencies: An Analysis of the Occupational Information Network (O*NET) **Jeremy Burrus** **Teresa Jackson** **Nuo Xi** **Jonathan Steinberg** **November 2013** ## **ETS Research Report Series** #### EIGNOR EXECUTIVE EDITOR James Carlson Principal Psychometrician #### ASSOCIATE EDITORS Beata Beigman Klebanov Gary Ockey Research Scientist Research Scientist Heather Buzick Donald Powers Research Scientist Managing Principal Research Scientist Brent Bridgeman Gautam Puhan Distinguished Presidential Appointee Senior Psychometrician Keelan Evanini John Sabatini Managing Research Scientist Managing Principal Research Scientist Marna Golub-SmithMatthias von DavierPrincipal PsychometricianDirector, Research Shelby Haberman Rebecca Zwick Distinguished Presidential Appointee Distinguished Presidential Appointee #### PRODUCTION EDITORS Kim Fryer Ruth Greenwood Manager, Editing Services Editor Since its 1947 founding, ETS has conducted and disseminated scientific research to support its products and services, and to advance the measurement and education fields. In keeping with these goals, ETS is committed to making its research freely available to the professional community and to the general public. Published accounts of ETS research, including papers in the ETS Research Report series, undergo a formal peer-review process by ETS staff to ensure that they meet established scientific and professional standards. All such ETS-conducted peer reviews are in addition to any reviews that outside organizations may provide as part of their own publication processes. Peer review notwithstanding, the positions expressed in the ETS Research Report series and other published accounts of ETS research are those of the authors and not necessarily those of the Officers and Trustees of Educational Testing Service. The Daniel Eignor Editorship is named in honor of Dr. Daniel R. Eignor, who from 2001 until 2011 served the Research and Development division as Editor for the ETS Research Report series. The Eignor Editorship has been created to recognize the pivotal leadership role that Dr. Eignor played in the research publication process at ETS. # Identifying the Most Important 21st Century Workforce Competencies: An Analysis of the Occupational Information Network (O*NET) Jeremy Burrus, Teresa Jackson, Nuo Xi, and Jonathan Steinberg Educational Testing Service, Princeton, New Jersey ## Find other ETS-published reports by searching the ETS ReSEARCHER database at http://search.ets.org/researcher/ To obtain a copy of an ETS research report, please visit http://www.ets.org/research/contact.html Action Editor: John Sabatini **Reviewers:** Ross Markle and Richard Coley Copyright © 2013 by Educational Testing Service. All rights reserved. ETS, the ETS logo, and LISTENING. LEARNING. LEADING. are registered trademarks of Educational Testing Service (ETS). #### Abstract To identify the most important competencies for college graduates to succeed in the 21st century workforce, we conducted an analysis of the Occupational Information Network (O*NET) database. O*NET is a large job analysis operated and maintained by the U.S. Department of Labor. We specifically analyzed ratings of the importance of abilities (52 ratings), work styles (16 ratings), skills (35 ratings), and knowledge (33 ratings) to succeed in one's occupation. First, we conducted descriptive analyses. Next, data were split into 2 sets, according to the theoretical structure proposed by the O*NET content model, and principal component analyses (PCAs) were run on each dataset. The PCAs identified 15 components: problem solving, mechanical skills, service orientation, cultural literacy, business literacy, science literacy, civic literacy, information processing, athleticism, visual acuity, fluid intelligence, communication skills, teamwork, achievement/innovation, and attention to detail/near vision. Components were then ranked in importance using the mean component scores over all occupations. A comparison of this ranking with previous 21st century competencies frameworks suggested that 5 competencies stand out as important for most occupations: problem solving (e.g., complex problem solving), fluid intelligence (e.g., category flexibility), teamwork (e.g., cooperation), achievement/innovation (e.g., persistence), and communication skills (e.g., oral expression). Consistent with this conclusion, a correlation of component scores with wages found that 4 of these 5 competencies were strongly related to wages, with the exception being teamwork. Key words: O*NET, workforce readiness, student learning outcomes, noncognitive skills, job competencies, KSA, job skills #### Acknowledgments This paper was supported by the Research and Development division of ETS. We would like to thank the following individuals for comments and suggestions on an earlier version of this report: Patrick Kyllonen, Richard Coley, Ross Markle, and John Sabatini. #### **Table of Contents** | | Page | |---|------| | Identifying 21st Century Skills | 2 | | O*NET | 5 | | Overview | 5 | | History of O*NET | 5 | | O*NET Framework | 6 | | Development of the O*NET Database | 9 | | Current Study | 12 | | Method | 12 | | Database | 12 | | Measures | 12 | | Results | 13 | | Descriptive Analyses | 13 | | Across All Competencies | 13 | | Knowledge | 13 | | Skills | | | Abilities | | | Work Styles | | | Discussion of Descriptive Analyses | 16 | | Principal Component Analyses (PCAs) | 17 | | Discussion of the Principal Component Analyses (PCAs) | 18 | | Ranking of Principal Components | 22 | | Correlation With Wages | 23 | | Final 21st Century Workforce Competencies Framework | 27 | | General Discussion | 30 | | Summary of Findings | 30 | | Does the U.S. Workforce Possess These Skills? | 30 | | Future Research | 33 | | Additional Study Limitations | 34 | | Conclusion | 34 | | References | | |------------|----| | Appendix | 39 | ### **List of Tables** | | Page | |-----------|--| | Table 1. | Skills Identified by Three 21st Century Skills Frameworks | | Table 2. | O*NET Content Model, Number of Ratings per Descriptor, and Rating Source for | | | Each Rating | | Table 3. | Descriptive Statistics for Top 10 Competencies Across All Domains and Zones 14 | | Table 4. | Descriptive Statistics for Top 10 Competencies in the O*NET Knowledge Domain . 14 $$ | | Table 5. | Descriptive Statistics for Top 10 Competencies in the O*NET Skill Domain | | Table 6. | Descriptive Statistics for the Top 10 Competencies in the O*NET Abilities Domain 16 | | Table 7. | Component Loading Matrix of the O*NET Worker Requirements Variables | | Table 8. | Component Loading Matrix of the O*NET Worker Characteristics Variables | | Table 9. | Composite Scores and Rank Orders of O*NET Worker Requirements | | Table 10. | Composite Scores and Rank Orders of O*NET Worker Characteristics | | Table 11. | Correlation of Components With Log-Transformed Wages | | Table 12. | Skill Deficiencies Identified in Casner-Lotto and Barrington (2006) and | | | Crosswalk to Current Results | ## **List of Figures** | | Page | |---|------| | Figure 1. Histograms of O*NET worker requirements components | 25 | | Figure 2. Histograms of O*NET worker characteristics components | 26 | | Figure 3. Twenty-first century workforce competencies framework | 29 | What are the most essential skills for the 21st century workforce? This question would not be necessary in an ideal world, as educational systems would continually adapt to meet the demands of the economy. There is growing evidence, however, that a mismatch exists between the skills possessed by much of the U.S. workforce and the skills required by U.S. employers. In 2011, a survey of 2,000 U.S. companies revealed that two thirds of these companies reported difficulties finding people qualified to fill some of their open positions (Manyika et al., 2011). Furthermore, some positions had remained open for at least 6 months in 30% of these companies. In addition, a 2006 survey of 431 employers across the United States found that, in terms of their perceived level of readiness for entry-level jobs, 40% rated high school graduates as deficient, 30% rated 2-year college graduates as deficient, and 36% rated 4-year college graduates as deficient (Casner-Lotto & Barrington, 2006). Consistent with these findings, as of March 2012, although over 12 million people were unemployed in the United States, 3.7 million jobs remained open, suggesting that a substantial share of the unemployment rate could be accounted for by a skills mismatch (Bureau of Labor Statistics, 2012). There is likely not one clear answer to the question of why these skills gaps persist. One possibility, however, is that both students' expectations for what they must learn and schools' expectations for what they must teach have not adapted quickly enough to changes in the economy and the way business is done. One analysis of longitudinal data from 1967 to 1997 found that the United States shifted from a predominately material economy to a predominately information economy during that time (Apte, Karmarkar, & Nath, 2008). In 1967, 54% of the gross national product (GNP) came from the production of material products or services (e.g., automobiles, construction), whereas 46% of GNP came from information products or services (e.g., computers, telecommunications). By 1997, those percentages were 37% and 63%, respectively. During this time, the United States also became more service-oriented. In 1967, whereas 70% of GNP came from services, 83% of GNP came from services in 1997. The most dramatic shift occurred in information services (e.g., telecommunications, education), which accounted for 36% of GNP in
1967 and 56% of GNP in 1997. Presumably, with the continued growth of the Internet and the proliferation of technologies such as smart phones and tablets, the share of GNP accounted for by information services will only continue to grow. The increased use of computers in the workplace also likely places new emphasis on the skills required of the workforce (Autor, Levy, & Murnane, 2003; Levy & Murnane, 2004; National Research Council, 2008). For instance, although computers are very good at performing routine tasks, they are not good at performing nonroutine abstract (e.g., creative problem solving) and manual tasks (e.g., driving a car). The implication, of course, is that skills commensurate with completing these nonroutine tasks will become even more important in the future. The shift to an information and service economy, combined with the computerization of the workplace, required a corresponding shift in the skills required of the workforce. The skills gap described above suggests, however, that education systems have not changed at the same pace as the economy. Note, also, that another implication is that workplaces themselves may have reduced the amount of training they provide to their employees. In response to the perceived lack of attention being placed on re-evaluating the importance of workforce skills, several groups have attempted to develop frameworks identifying the skills most essential for the workforce to possess in the 21st century. These skills often go by the popular buzzword 21st century skills. Below, we discuss some of the most predominant of these frameworks. #### **Identifying 21st Century Skills** We focus on three 21st century skills frameworks. We could have included others, but 21st century skills frameworks tend to be fairly overlapping in what they cover. Two frameworks, Assessment and Teaching of 21st Century Skills (ATC21S, see Binkley et al., 2010) and; Finegold and Notabartolo (2008), were developed primarily through literature reviews and reviews of other 21st century skills frameworks. The third was developed by one of the most influential groups in the 21st century skills movement, the Partnership for 21st Century Skills (P21). As will be evident in the following paragraphs, most 21st century skills frameworks demonstrate a great deal of overlap. Each of the three frameworks is discussed briefly below. Table 1 lists categories of skills as defined by the three frameworks. The *analytic skills*, *interpersonal skills*, *ability to execute*, *information processing*, and *capacity for change* categories were put forth by Finegold and Notabartolo (2008); the *living in the world* category was put forth by ATC21S; and the *core subjects and 21st century themes* category was put forth by P21. Each of the 21st century skills identified in the three frameworks can be placed into one of these categories. Table 1 Skills Identified by Three 21st Century Skills Frameworks | | | | Finegold & | | |--------------------------------|---|--------|--------------------|-----| | Category | Skill | ATC21S | Notabartolo (2008) | P21 | | Analytic | Critical thinking | X | X | X | | skills | Problem solving | X | X | X | | | Decision making | X | X | | | | Research and inquiry | | X | | | Interpersonal | Communication | X | X | X | | skills | Collaboration | X | X | X | | | Leadership and responsibility | | X | X | | Ability to execute | Initiative and self-direction | | X | | | | Productivity | | X | | | Information | Information literacy | X | X | X | | processing | Media/ICT literacy | X | X | X | | | Digital citizenship | | X | | | | ICT operations and concepts | | X | | | Capacity | Creativity/innovation | X | X | X | | for change | Adaptive learning/
learning to learn | X | X | | | | Flexibility | | X | | | Living in | Citizenship/civic literacy | X | | X | | the world | Life and career | X | | X | | | Personal and social responsibility | X | | | | Core subjects and 21st century | Mastery of core academic subjects | | | X | | themes | Global awareness | | | X | | | Financial, economic, business, and entrepreneurial literacy | | | X | | | Health literacy | | | X | | | Environmental literacy | | | X | *Note.* ATC21S = Assessing and Teaching of 21st Century Skills; P21 = Partnership for 21st Century Skills; ICT = information and communication technology. Finegold and Notabartolo (2008) developed their framework by conducting a literature review that focused on the requirements of the future workplace. Their final framework placed skills within five categories: *analytic skills, interpersonal skills, ability to execute, information processing*, and *capacity for change*. The ATC21S organization developed its framework by employing a group of workforce experts (Binkley et al., 2010). These experts synthesized several national 21st century skills learning curricula recently developed by the European Union, Organization for Economic Cooperation and Development, the United States (P21; National Academy of Sciences), Japan, Australia, Scotland, England, Northern Ireland, and the International Society for Technology in Education. Their final framework placed skills into four categories: ways of thinking, ways of working, tools for working, and living in the world. The first three categories of these skills fit well within the Finegold and Notabartolo (2008) framework and thus are placed there. The fourth is included as a separate category. Finally, P21 has been an extremely influential entity in the 21st century skills movement. It was founded in 2002 with support from America Online, Cisco, Microsoft, and the U.S. Department of Education (Partnership for 21st Century Skills, 2012). It has employed panels of experts to define a framework for 21st century learning. This includes skills categorized as *core subjects and 21st century themes*; *learning and innovation skills*; *information, media, and technology skills*; and *life and career skills*. Each of the skills that compose each category fit nicely into the Finegold and Notabartolo (2008) framework except core subjects and 21st century themes. The set of skills in Table 1 likely has intuitive appeal for most readers. After all, who would argue that skills such as problem solving, creativity, and communication are not at least somewhat important for most occupations? In addition to their intuitive appeal, these skills seem to reflect the changes in the economy and in the ways of doing work described above (Apte et al., 2008; Autor et al., 2003; Levy & Murnane, 2004; National Research Council, 2008). For example, working well with others is essential to a service economy, and this is reflected in skills such as communication, cooperation, and social responsibility. In addition, working in an information economy requires several of the skills identified, including problem solving, decision making, and research and inquiry. Note that most of these skills reflect tasks that cannot be done by computers (e.g., think creatively) or ones that involve a proficiency in using computers (e.g., ICT literacy). In sum, prevalent 21st century skills frameworks appear to be consistent with, and likely influenced by, research on the changing economy. Although these frameworks certainly hold intuitive and theoretical merits, their empirical merits may be lacking. Existing 21st century skills frameworks are largely developed by groups of experts theorizing which skills are, or should be, considered most important. Undoubtedly, these experts are knowledgeable about these issues. However, people (even experts) can at times over- or underestimate the value of certain skills or completely miss the value of specific skills altogether. What is needed, then, is a way to verify expert judgment with large-scale data. In the current paper, we propose to identify the skills considered most important by using the Occupational Information Network (O*NET) database, an extensive job analysis containing data on 974 occupations, developed and maintained by the U.S. Department of Labor. O*NET is described in more detail below (see Peterson, Mumford, Borman, Jeanneret, & Fleishman, 1999; Peterson et al., 2001; Tippins & Hilton, 2010, for more information). Although we recognize that several competencies are occupation-specific in terms of their importance, the overall goal of the current analysis is to identify a small set of competencies that are considered important for most jobs. Note that from this point forward, in discussing O*NET and our analysis we use the term competencies to refer to the omnibus term skills as used thus far, so as to avoid any confusion related to O*NET's narrower use of the term *skill* (see below). #### O*NET #### **Overview** O*NET is a comprehensive database of worker and occupational characteristics that is continually updated through surveying a broad range of workers and job analysts. The database, available to the public free of cost, contains descriptions of the knowledge, skills, abilities, interests, and general work activities associated with each occupation. One goal of O*NET is to identify the competencies necessary for people to develop and thrive in the constantly changing American workforce. #### **History of O*NET** In an effort to match the competencies of workers to jobs during the Great Depression, the U.S. Department of Labor conducted an analysis of tens of thousands of occupations, resulting in the first edition of the *Dictionary of Occupational Titles* (DOT), which, for over 50 years, provided descriptive information, such as worker temperaments, worker interests, working conditions, and training times (Dunnette, 1999). Although the DOT had been used for various purposes over the years, several shortcomings eventually became clear. Critics argued that the information was outdated, overly job-specific, and that the structure of the DOT did not easily facilitate
comparisons across jobs. Another major complaint was that the information included in the DOT did not tell workers which competencies were essential to succeed in a job (Peterson et al., 2001). The Advisory Panel for the Dictionary of Occupational Titles (APDOT) noted that there was a need for a more comprehensive data system that identified necessary competencies for the labor market and established workplace competency guidelines and standards, as the 21st century approached (see U.S. Department of Labor, 1993). Thus began the construction of a more current occupational database that contained information about job requirements, attributes, and contextual information about the occupations (Dye & Silver, 1999). In February 1993, APDOT released its final report, *The New DOT: A Database of Occupational Titles for the Twenty-First Century*, which discussed APDOT's assertion that further development of the existing DOT system could provide national benchmarks for individual and groups of occupations, aiding in the standardization of terminology across domains and sectors. In 1995, the U.S. Department of Labor first used the term *Occupational Information Network* (O*NET) to describe its new occupational tool (Dye & Silver, 1999). DOT titles are crosswalked to O*NET occupation codes (see http://www.onetonline.org/crosswalk/DOT/). #### O*NET Framework The key organizing framework of O*NET is a taxonomy of occupational descriptors known as the *O*NET content model* (Tippins & Hilton, 2010). The O*NET content model provides a framework, based on job and organizational research and principles, to identify the most important types of occupational information. The model was developed in part to address three needs: (a) the ability to describe occupations in many ways, (b) a common language of work descriptors that can be applied across all occupations, and (c) a taxonomic classification system (Peterson et al., 2001). The model contains 277 descriptors collected by O*NET programs. Descriptors are either worker-oriented or job-oriented in this framework and are classified into six domains. Worker-oriented descriptors (e.g., competencies) are *worker* characteristics, worker requirements, and experience requirements. Job-oriented descriptors are: occupational requirements, workforce characteristics, and occupation-specific information (O*NET Resource Center, n.d.a). This structure allows for a focus on specific attributes and key characteristics of workers as well as occupations (Research Triangle Institute, 2007). The elements of the content model, number of ratings per descriptor, and source of ratings are displayed in Table 2. Because our focus in the current study is on identifying the critical, trainable competencies of workers, our use of O*NET focuses on aspects of the worker characteristics and worker requirements domains. Each of these is described in more detail below. Furthermore, we provide a running example of the characteristics and requirements considered most important from a specific occupation, nurses. For the interested reader, a summary of the rest of the content model can be found in National Center for O*NET Development (n.d.). Worker characteristics are defined as "enduring characteristics that may influence both work performance and the capacity to acquire knowledge and skills required for effective work performance" (National Center for O*NET Development, n.d., p. 1). O*NET worker characteristics include: abilities, occupational interests, work values, and work styles. In our analysis we will focus on abilities and work styles, as they are characteristics that can be improved. For example, one can work on improving one's written comprehension (ability) and attention to detail (work style). Changes in values (e.g., independence) or interests (e.g., artistic), while possible, are rarer. In fact, meta-analysis has revealed that vocational interests tend to be highly stable, even more stable than personality (Low, Yoon, Roberts, & Rounds, 2005). Abilities refer to one's capability to perform various types of tasks (e.g., verbal, physical, sensory, mathematical). The O*NET ability taxonomy is based on Fleishman and Reilly's (1992) taxonomy of abilities, which includes 52 specific abilities, 15 more general abilities, and four abilities at the most general level. This taxonomy is hierarchical, with the abilities of one level nested in the more general levels (Tippins & Hilton, 2010). All taxonomies presented in this paper, including competency definitions, are presented in the appendix. Table 2 O*NET Content Model, Number of Ratings per Descriptor, and Rating Source for Each Rating | O*NET descriptor | Number of ratings | Rating source | |--|-------------------|----------------| | (1) Worker characteristics | | | | Abilities | 52 | Analysts | | Work styles | 16 | Job incumbents | | Occupational interests ^a | | | | Work values ^a | | | | (2) Worker requirements | | | | Skills | 35 | Analysts | | Knowledge | 33 | Job incumbents | | Education ^a | | Job incumbents | | (3) Experience requirements ^a | | | | Experience & training ^a | | | | Skills ^a | | | | Entry requirement ^a | | | | Licensing ^a | | | | (4) Occupational requirements ^a | | | | Generalized work activities ^a | | Job incumbents | | Detailed work activities ^a | | | | Organizational context ^a | | | | Work context ^a | | Job incumbents | | (5) Workforce characteristics | | | | Labor market information ^a | | | | Occupational outlook ^a | | | | (6) Occupational specific information | | | | Tasks ^a | | Job incumbents | | Tools & technology ^a | | | *Note*. Analysts and job incumbents provide importance ratings (1 to 5 scale) and level ratings (1 to 7, behaviorally anchored rating scale). The two ratings are correlated r = .95, so we only analyze importance ratings in this study. Work styles are the dispositional or personality requirements of the occupation (Tippins & Hilton, 2010). During the construction of O*NET, the term *work style* was used rather than *personality* to emphasize that these are occupationally related personal characteristics (Tippins & Hilton, 2010). The O*NET work styles taxonomy was developed by examining existing ^a Not analyzed in this paper. taxonomies of personality (e.g., the Big Five; Digman, 1990) and research on the prediction of performance with personality (e.g., Barrick & Mount, 1991). For a comprehensive review of this literature, see Kyllonen, Lipnevich, Burrus, and Roberts (in press). The O*NET work styles taxonomy includes 16 work styles, which are nested within seven more general work styles. To provide one example from an actual occupation, for registered nurses, the highest rated ability is problem sensitivity, and the highest rated work style is concern for others. Worker requirements refer to descriptions of work-related attributes that are attained and/or developed through one's education and/or experiences. Subdomains of the O*NET work requirements category include skills, knowledge, and education. In the current study, we focus on skills and knowledge. In general, skills are defined as strategies and procedures for acquiring and working with the knowledge that comes with experience and practice (Tippins & Hilton, 2010). In O*NET, 35 skills are divided into basic and cross-functional skills. Basic skills describe the capacities one has that assist in the learning process and the acquisition of knowledge. Content skills (reading comprehension, active listening, writing, etc.) and process skills (active learning, critical thinking, etc.) are included in this grouping. Cross-functional skills refer to competencies such as social skills, complex problem solving, technical skills, systems skills (e.g., judgment and decision making), and resource management skills. These skills are considered necessary for a wide range of jobs and tasks. Knowledge refers to a collection of facts about a domain that are interrelated (Tippins & Hilton, 2010). The O*NET knowledge taxonomy consists of 33 competencies, nested within 10 more general competencies. It was developed by referring to existing job analysis research, including, but not limited to, the *Fleishman Job Analysis Survey* (Fleishman, 1992) and a job analysis of the U.S. Office of Personnel Management (Corts & Gowing, 1992). Again, to provide one example from an actual occupation, for registered nurses, the highest rated skill is social perceptiveness, and the highest rated knowledge is medicine and dentistry. #### **Development of the O*NET Database** The O*NET database began with O*NET 98 and has been updated at least yearly since 2001 (see Tippins & Hilton, 2010, for more detail). Currently, the database includes data on 974 occupations. A two-stage design is employed in selecting occupations to survey. First, a sample of businesses is selected, "with probability proportional to the expected number of employed workers in the specific occupations being surveyed" (Tippins & Hilton, 2010, p. 81). A sample of employees (job incumbents) is then selected from each of these businesses to complete the surveys. In attempt to faithfully represent the distribution of the workforce, employees from smaller businesses of fewer than 50 employees are undersampled, whereas employees from larger businesses of more than 250 employees are oversampled. Job incumbents provide ratings for: knowledge, generalized work activities (GWA), work context, education, work styles, and tasks. Each incumbent completes information about domains or about tasks and background information. There are three questionnaires. One questionnaire combines knowledge, work styles, and education and training. Knowledge and work styles are measured with 49 importance scales (see below) and 33 level scales (see below). Education and training is measured with five multiple-choice items. Another questionnaire focuses solely on GWA questions and consists of 41
importance scales and 41 level scales. Finally, a third questionnaire asks only about work contexts and consists of 57 three- and five-point scale items. All questionnaires are identical across occupations. Total time for each questionnaire is approximately 30 minutes. Analyst ratings. Analysts, graduate students trained in an occupation-related field (e.g., industrial-organizational psychology), rate both the abilities and skills domains. The abilities questionnaire consists of 52 importance and 52 level items, and the skills questionnaire consists of 35 importance and 35 level items. The decision to use analysts rather than incumbents to make these ratings seems to be based partly on practical considerations, such as cost (Tippins & Hilton, 2010). In making their ratings, analysts first read incumbent ratings about the most important GWAs and work context descriptors for each occupation. They are presented with a similar set of information when they rate skills (Tippins & Hilton, 2010). They do not directly observe or interview incumbents. According to Tippins and Hilton (2010), 31 analysts have thus far participated in data collection. **Scale types.** The first scale type is importance scales. An example importance question for the abilities competency *oral comprehension* is, "How important is ORAL COMPREHENSION to the performance of *your current job*?" Definitions are also provided for each descriptor. The definition provided for oral comprehension is, "The ability to listen to and understand information and ideas presented through spoken words and sentences." Each item is rated on a 1 (not important) to 5 (extremely important) scale. The second type of scale, level scales, are 7-point behaviorally anchored rating scales that are used to rate the level of the competency required to perform an occupation. To develop anchors, subject matter experts created behavioral examples of each level of the competency (Tippins & Hilton, 2010). A second set of subject matter experts then placed these behaviors on the appropriate rating scale point. Criteria for choosing anchors included covering a range of points on the scale, high agreement among subject matter experts, and relevance for rating occupational requirements (Tippins & Hilton, 2010). An example level question for the O*NET ability *oral comprehension* is, "What level of ORAL COMPREHENSION is needed to perform *your current job*?" (Analysts respond to this item even though they are not working in the job.) There are three behavioral anchors on the 7-point scale: above Point 2 is, "Understand a television commercial"; above Point 4 is, "Understand a coach's oral instructions for a sport"; and above Point 6 is, "Understand a lecture on advanced physics." It is important to note that importance and level items seem to be measuring the same thing, as pretesting indicated that these were correlated at r = .95 (Peterson et al., 1999). Because the two scale types seem to measure the same thing, and because the importance items are more directly related to our research question, we focus on the importance scales in the current paper. Preliminary O*NET data collection revealed that interrater reliability estimates were acceptable, with most competencies reaching at least .70, with an average of 10 raters (Peterson et al., 2001). This led to the requirement of 15 raters per competency to ensure sufficient reliability. **Job zones.** It is also important to note that O*NET data include a five-level *Job Zone* variable (O*NET Online, n.d.). Job zones group occupations primarily by their approximate educational requirements: Zone 1 (no high school degree required), 2 (high school education required), 3 (vocational or associate's degree), 4 (bachelor's degree), and 5 (at least some graduate education). Because we are interested in the college-educated workforce, we focus the current analyses on Zones 3 to 5. #### **Current Study** The goal of the current study was to utilize the O*NET database to identify the most important competencies for the college-educated workforce of the 21st century. We did so in three ways. First, descriptive analyses were conducted on the importance ratings for the O*NET knowledge, skills, abilities, and work styles domains for Job Zones 3 to 5. Next, because several of the competencies seemed to overlap, a principal component analysis (PCA) was conducted to identify a small number of identifiable and interpretable components of these data. PCA was selected over analyses such as exploratory factor analysis (EFA) because our main objective is to condense the dimensionality of competency variables, so that we can use a manageable number of variables in further analysis, for instance, cluster analysis. Factor analysis, as a tool to explore the correlation structure among variables, relies on the concept of latent variables, the scores of which are unknown. The factor score estimates provided by some computer packages do not correspond to the true factor scores. Due to these reasons, we deemed PCA as the more appropriate analysis. Finally, to provide an additional indicator of component importance, we correlated component scores with (log) occupational wages, the logic being that the competency importance should be reflected in the market's willingness to pay for those competencies. We then identified the most important components from the PCA in developing our final skills framework by comparing our results to the previously reviewed frameworks #### Method #### **Database** O*NET database 15.0 was used in the current analysis. This database was last updated in June 2010. As we were concerned with the college educated workforce, we limited our analysis to the 240 Zone 3 occupations, 170 Zone 4 occupations, and 126 Zone 5 occupations, totaling 536 occupational ratings per competency. #### Measures Identically worded items are used to rate the importance of each O*NET skill, with each taking the form, "How important is <knowledge/skill/ability/work style> to the performance of your current job?" Ratings are made on a 5-point scale where 1 = not important, 2 = somewhat important, 3 = important, 4 = very important, and 5 = extremely important. #### **Results** #### **Descriptive Analyses** Means and standard deviations were first calculated for all O*NET competency ratings across all occupations. We then identified the 10 highest rated competencies regardless of domain, both collapsed across job zones and within individual job zones, and the 10 highest rated knowledge, skills, abilities, and work styles, both combined across job zones and within individual job zones. Furthermore, for each competency, we identified the percentage of occupations for which this competency was rated as either very important or extremely important on the 5-point importance scale. To make reports generated by O*NET easier for users to interpret, all scale scores are converted to 0–100 scores using the following formula: $$S = ((O - L) / (H - L)) * 100,$$ where S is the standardized score, O is the original rating score on the scale, L is the lowest possible score on the original rating scale, and H is the highest possible score on the original rating scale (O*NET Resource Center, n.d.b). All analyses were conducted on the transformed 100-point scales. #### **Across All Competencies** The 10 highest rated competencies in terms of importance across all domains are listed in Table 3. As can be seen, the competencies that are most commonly thought of as important are work styles. Tables A5 through A7 present the highest rated competencies disaggregated by job zone. Once again, the table is dominated by work styles competencies. The only two exceptions are the ability of oral expression and the knowledge of English language, which are two of the top 10 in Zone 5. #### Knowledge Table 4 displays the highest rated competencies in the O*NET knowledge domain across job zones, and Tables A8 through A10 display the highest rated knowledge competencies disaggregated by job zone. There is high rank order consistency across job zones. For example, knowledge of English language is rated as second most important knowledge competency for Zone 3 occupations, and the most important knowledge competency for occupations in Zones 4 and 5. Furthermore, *customer and personal service* is the most important knowledge competency for Zone 3 occupations, second most important for Zone 4 occupations, and third most important for Zone 5 occupations. Table 3 Descriptive Statistics for Top 10 Competencies Across All Domains and Zones | Competency | Domain | Domain M SD % imp | | % important | |--------------------------|-------------|-------------------|----|-------------| | Dependability | Work styles | 87 | 6 | 97 | | Attention to detail | Work styles | 87 | 7 | 95 | | Integrity | Work styles | 86 | 9 | 88 | | Cooperation | Work styles | 80 | 8 | 75 | | Initiative | Work styles | 79 | 7 | 77 | | Self-control | Work styles | 77 | 11 | 62 | | Stress tolerance | Work styles | 77 | 11 | 60 | | Analytical thinking | Work styles | 77 | 12 | 59 | | Adaptability/flexibility | Work styles | 76 | 8 | 60 | | Persistence | Work styles | 76 | 8 | 59 | *Note*. N = 536. % important = percentage of occupations rating competencies as either very important or extremely important. Table 4 Descriptive Statistics for Top 10 Competencies in the O*NET Knowledge Domain | Knowledge | M | SD | % important | |-----------------------------|----|----|-------------| | English language | 70 | 14 | 39 | | Customer & personal service | 62 | 18 | 28 | | Mathematics | 55 | 17 | 12 | | Computers & electronics | 54 | 17 | 12 | | Education & training | 52 | 18 | 14 | | Administration & management | 52 | 15 | 7 | | Clerical | 45 | 14 | 3 | | Psychology | 41 | 22 | 9 | | Law & government | 41 | 20 | 7 | | Public safety & security | 40 | 19 | 5 | *Note*. N = 536. %. important = percentage of occupations rating competencies as either very
important or extremely important. #### **Skills** Table 5 displays the highest rated skills competencies, and Tables A11 through A13 display the highest rated skills competencies disaggregated by job zone. Several skills related to communication (e.g., active listening, speaking, reading comprehension) are rated as important overall and across zones. Table 5 Descriptive Statistics for Top 10 Competencies in the O*NET Skill Domain | Skill | M | SD | %
important | |----------------------------|----|----|----------------| | Active listening | 70 | 9 | 33 | | Speaking | 69 | 11 | 37 | | Critical thinking | 68 | 8 | 28 | | Reading comprehension | 67 | 11 | 28 | | Judgment & decision making | 61 | 9 | 8 | | Complex problem solving | 60 | 9 | 6 | | Writing | 60 | 12 | 12 | | Monitoring | 60 | 8 | 6 | | Social perceptiveness | 58 | 11 | 10 | | Time management | 58 | 8 | 1 | *Note*. N = 536. % important = percentage of occupations rating competencies as either very important or extremely important. #### **Abilities** Table 6 displays the highest rated abilities, and Tables A14 through A16 display the highest abilities disaggregated by job zone. As is the case in the skills competencies, abilities are largely dominated by competencies related to communication (e.g., oral expression, written comprehension). #### **Work Styles** The previously discussed Table 3 displays the highest rated work styles, and Tables A17 through A19 display the highest rated work styles disaggregated by job zone. Competencies related to conscientiousness (e.g., attention to detail, dependability) seem to be considered the most important competencies in this domain. Table 6 Descriptive Statistics for the Top 10 Competencies in the O*NET Abilities Domain | Ability | M | SD | % | |-----------------------|----|----|-----------| | | | ~2 | important | | Oral expression | 73 | 11 | 51 | | Oral comprehension | 73 | 9 | 51 | | Problem sensitivity | 69 | 9 | 30 | | Written comprehension | 69 | 11 | 37 | | Deductive reasoning | 66 | 8 | 19 | | Speech clarity | 66 | 10 | 21 | | Near vision | 65 | 6 | 6 | | Inductive reasoning | 65 | 10 | 19 | | Written expression | 64 | 12 | 20 | | Speech recognition | 63 | 8 | 10 | *Note.* N = 536. % important = percentage of occupations rating competencies as either very important or extremely important. #### **Discussion of Descriptive Analyses** In terms of both mean scores and percentage of occupations for which the competency was rated as very important or extremely important, the descriptive analysis was largely dominated by work styles. That is, all 10 of the competencies considered most important were work styles, which were considered important across most occupations. Furthermore, work style competencies had lower standard deviations on average than the other O*NET domains, indicating that work style competencies were more universally valued across occupations than were other competencies. In addition, other factors that seemed to be important across the majority of occupations were those related to communication skills (e.g., oral expression, oral comprehension) and problem solving/reasoning (e.g., critical thinking, deductive reasoning). As should be evident, however, several of these factors are largely redundant, and it is conceivable that the structure of the O*NET data can be simplified to increase interpretability. In attempt to accomplish this goal, a PCA was conducted. #### **Principal Component Analyses (PCAs)** The variance-covariance structure of the O*NET data was examined by principal component analysis. PCA is a useful tool to (a) condense large-scale data into a more manageable dimensionality and (b) interpret the correlational relationship among the competencies. The resulting principal components are linear combinations of the competencies under study and can replace the observed competencies and be used as input in further analyses. For more technical information about the formation of principal components, the reader is directed to Johnson and Wichern (2003). To appropriately conduct the PCA, it was necessary to group both job zones and competencies. Thus, all 536 occupations across all job zones were included in the PCA. A decision was made to group competencies according to the theoretical grouping provided by the O*NET content model. As previously described, the O*NET descriptors are classified into six domains. Knowledge and skills are classified under worker requirements, while abilities and work styles are under worker characteristics (see Table 2). In accordance with this classification, separate PCAs were conducted, that is, an analysis of knowledge and skills (worker requirements) competencies, and an analysis of abilities and work styles (worker characteristics) competencies. Each part included 68 competencies. The resulting ratio of sample size to number of competencies in either part was close to 8 and deemed reasonable. Because the objective of PCA is to recover a relatively small set of principal components to explain as much of the systematic variability as possible, a major problem when running PCA is to balance the trade-off between the number of components retained and the amount of variation explained. In the current study, we referred to parallel analysis (PA) results (O'Conner, 2000) of the correlation matrices to decide the suggested number of principal components. In PA, the eigenvalues of the PCA correlation matrix are compared to those of a randomly generated correlation matrix with the same dimensionality. The i^{th} principal component will be retained only if the i^{th} largest eigenvalue of the PCA correlation matrix is larger than the corresponding eigenvalue of the generated data. The correlation matrices of the worker requirements combination and worker characteristics combination were analyzed independently, and the numbers of components were determined according to the two separate PCAs. After the number of components was determined, we used the SAS procedure factor (PROC FACTOR) with the oblique promax rotation option to run the PCA. The components were labeled according to the rotated result. We chose oblique rotation over orthogonal rotation because oblique rotation allows the components to be correlated, which results in simpler structure. SAS PROC FACTOR has two options with regard to rotation: orthogonal varimax rotation and oblique promax rotation. Because we preferred oblique rotation over orthogonal rotation, we used oblique promax rotation in SAS. Based on the 536 occupation entries in Zones 3 to 5, the PA suggested nine components for the O*NET worker requirements combination and seven components for the O*NET worker characteristics combination. Considering the interpretability of the components, we chose to identify eight components for O*NET worker requirements and seven for O*NET worker characteristics. The resulting component loading matrices are shown in Tables 7 and 8; to aid the reader, the key variables of each component were grouped together, and only loadings larger than or equal to 0.3 are listed. For both the O*NET worker requirements and O*NET worker characteristics analyses, the component loading matrices exhibited simple structures: Most of the rating variables had only one component loading that is larger than 0.4, each component is represented by a distinct subset of variables, and the variables in the same subset have intrinsic connections that help to name the components. For the O*NET worker requirement variables, eight components were identified that correspond to the following labels: problem solving, mechanical skills, service orientation, cultural literacy, business literacy, science literacy, civic literacy, and information processing. For the O*NET worker characteristics variables, seven components were identified that correspond to the following labels: athleticism, visual acuity, fluid intelligence, communication skills, teamwork, achievement/innovation, and attention to detail/near vision. The names of the components are also listed in Tables 7 and 8. #### **Discussion of the Principal Component Analyses (PCAs)** Eight O*NET worker requirements and seven O*NET worker characteristics components were clearly identified. These components were composed of several variables that, when investigated as a whole, could be meaningfully labeled. One potentially problematic component was the attention to detail/near vision component in the O*NET worker characteristics PCA, which included only two variables that loaded over .40. We retained attention to detail/near vision as a component because attention to detail was the second most important competency across all domains and job zones in the descriptive analysis. Table 7 Component Loading Matrix of the O*NET Worker Requirements Variables | O*NET | Comp | Comp | Comp 3 | Comp
4 | Comp
5 | Comp | Comp
7 | Comp | |-------------------------------------|-------------------------|-------------------------|-------------------------|------------------|------------------|------------------|-----------|------| | descriptor Management of personnel | 1 | 2 | 3 | 4 | 3 | 6 | / | 8 | | Management of personnel | .83 a | | | | | | | | | resources
Monitoring | .82 ^a | | | | | | | | | Monitoring Systems avaluation | .82
.80 ^a | | | | | | | | | Systems evaluation | .80 | | | | | | | | | Judgment and decision | . 79 a | | | | | | | | | making | | | | | | | | | | Complex problem solving | .78 ^a | | | 20 | | | | | | Learning strategies | .76 ^a | | | .30 | | | | | | Systems analysis | .75 ^a | | | | | | | | | Critical thinking | .74 ^a | | | 26 | | | | | | Instructing | .73 ^a | | | .36 | | | | | | Active learning | .73 ^a | | | | | | | | | Coordination | .72 ^a | | | | | | | | | Time management | .72 a | | | | | | | | | Negotiation | .60 ^a | | | | 27 | | | | | Persuasion | .53 a | | | | .37 | | | | | Reading comprehension | .46 ^a | | | | | | | | | Writing |
.44 ^a | | 2.5 | | | | | | | Active listening | .44 ^a | | .35 | | | | | | | Speaking | .46 ^a | | | | | | | | | Mathematics (S) | .41 ^a | 0 < 9 | | | | | | | | Troubleshooting | | .96 a | | | | | | | | Equipment selection | | .93 a | | | | | | | | Equipment maintenance | | .92 a | | | | | | | | Repairing | | .91 a | | | | | | | | Operation monitoring | | .86 a | | | | | | | | Quality control analysis | | .83 a | | | | | | | | Operation and control | | .81 ^a | | | | | | | | Installation | | .78 ^a | | | | | | | | Mechanical | | .75 a | | | | | | | | Technology design | | .53 a | | | | | | .35 | | Engineering and technology | | .49 ^a | | | | | | | | Medicine and dentistry | | | .84 ^a | | | .65 ^a | | | | Customer and personal | | | | | | | | | | service | | | .83 ^a | | .54 ^a | | | | | Therapy and counseling | | | .82 a | | | | | | | Service orientation | | | .76 ^a | | | | | | | Psychology | | | .75 ^a | .30 | | | | | | Social perceptiveness | .43 ^a | | .59 ^a | | | | | | | History and archeology | | | | .75 ^a | | | | | | Fine arts | | | | .74 ^a | | | | | | O*NET | Comp |---|------------------|------------------|------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | descriptor | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Philosophy and theology
Communications and media | | | .34 | .63 ^a | | | | .48 ^a | | Sociology and | | | .44 ^a | .54 ^a | | | | | | anthropology | 26 | | .44 | .54
.52 ^a | | | | | | Education and training | .36 | | | .52
.51 ^a | | | | | | Foreign language | | | | .51 | .86 a | | | | | Sales and marketing | | | | | .80 | | | | | Administration and | | | | | .66 ^a | | | | | management | | | | | .00 | | | | | Management of financial | .43 ^a | | | | .64 ^a | | | | | resources | .43 | | | | .64 ^a | | | | | Economics and accounting Management of material | | | | | .04 | | | | | Management of material resources | .48 ^a | | | | .57 ^a | | | | | | .40 | .37 | | | .57
.49 ^a | | | | | Production and processing Personnel and human | | .37 | | | .49 | | | | | | | | | | .44 ^a | | | | | resources Operations analysis | | | | | .44
.40 | | | | | Operations analysis Design | | .39 | | | .40 | | | | | Biology | | .39 | .37 | | .34 | .90 a | | | | Chemistry | | | .37 | | | .90
.87 ^a | | | | Science | | | | | | .86 ^a | | | | Physics | | .40 ^a | | | | .60 ^a | | | | Mathematics (K) | | .40 | | | | .40 | | | | Food production | | | | | | .33 | | | | Transportation Transportation | | | | | | .55 | .72 ^a | | | Public safety and security | | .48 ^a | | | | | .72
.71 ^a | | | Law and government | | .40 | | | | | .67 a | | | Geography | | | | .36 | | | .64 ^a | | | Building and construction | | | | .50 | | | .04
.47 ^a | | | Computers and electronics | | | | | | | •• | .84 ^a | | Telecommunications | | .46 ^a | | | | | | .74 ^a | | Programming | | •40 | | | | | | .74
.50 ^a | | English language | | | | | | | | .40 | | Clerical | | | .32 | | | | | .36 | *Note*. Mathematics (S) is the rating variable mathematics in the O*NET skills subdomain. Mathematics (K) is the rating variable mathematics in the O*NET knowledge subdomain. Comp = component, Comp 1 = problem solving, Comp 2 = mechanical skills, Comp 3 = service orientation, Comp 4 = cultural literacy, Comp 5 = business literacy, Comp 6 = science literacy, Comp 7 = civic literacy, Comp 8 = information processing. ^a Indicates factor loadings > .40; also indicated by boldface. Table 8 Component Loading Matrix of the O*NET Worker Characteristics Variables | O*NET | Comp |-------------------------|------------------|-------------------|-------------------------|-------------------------|------------------|-------------------------|------| | descriptor | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Gross body coordination | .95 a | | | | | | | | Stamina | .94 ^a | | | | | | | | Dynamic strength | .92 a | | | | | | | | Gross body equilibrium | .86° | | | | | | | | Trunk strength | .86 a | | | | | | | | Dynamic flexibility | .83 a | | | | | | | | Extent flexibility | .82 a | | | | | | | | Static strength | .78 a | | | | | | | | Explosive strength | .69 a | • • • • | | | | | | | Speed of limb movement | .55 a | .48 ^a | | | | | | | Multi-limb coordination | .52 a | | | | | | | | Arm-hand steadiness | .37 | | | | | | .30 | | Manual dexterity | .31 | | | | | | .31 | | Night vision | | 1.08 ^a | | | | | | | Peripheral vision | | 1.05 ^a | | | | | | | Glare sensitivity | | .98 a | | | | | | | Sound localization | | .98 a | | | | | | | Spatial orientation | | .97 ^a | | | | | | | Rate control | | .57 ^a | | | | | | | Depth perception | | .55 a | | | | | | | Response orientation | | .54 ^a | | | | | | | Reaction time | | .54 ^a | 0 | | | | | | Far vision | | .44 ^a | .61 ^a | | | | | | Auditory attention | | .37 | .30 | | | | | | Information ordering | | | .85 ^a | | | | | | Category flexibility | | | .83 a | | | | | | Flexibility of closure | | | .80 a | | | | | | Perceptual speed | | | .75 ^a | | | | | | Speed of closure | | | .74 ^a | | | | | | Number facility | | | .70 ^a | | | | | | Mathematical reasoning | | | .65 ^a | | | | | | Selective attention | | | .64 ^a | | | | | | Problem sensitivity | | | .62 ^a | .44 ^a | | | | | Memorization | | | .58 ^a | | | | | | Fluency of ideas | | | .58 ^a | | | .46 ^a | | | Visual color | | | | | | | | | discrimination | | | .50 ^a | | | | | | Time sharing | | | .49 ^a | | .42 ^a | | | | Visualization | | | .49 ^a | | | | | | Oral expression | | | | .80 a | | | | | Written comprehension | | | | .76 a | | | | | O*NET | Comp |--------------------------|------|------|-------------------------|-------------------------|-------------------------|------------------|------------------| | descriptor | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Oral comprehension | | | | .74 ^a | .34 | | | | Inductive reasoning | | | .50° | .74 ^a | | | | | Written expression | | | | .73 ^a | | | | | Deductive reasoning | | | .58 ^a | .69 a | | | | | Speech clarity | | | | .68 ^a | .33 | | | | Integrity | | | | .49 ^a | .37 | | .32 | | Speech recognition | | | .38 | .43 ^a | .48 ^a | | | | Self-control | | | | | .89 ^a | | | | Cooperation | | | | | .84 ^a | | | | Social orientation | | | | | .83 ^a | | | | Concern for others | | | | | .81 ^a | | | | Stress tolerance | | | | | .80 a | | | | Dependability | | | | | .76 ^a | | | | Adaptability/flexibility | | | | | .66 a | | | | Leadership | | | | .30 | .45 ^a | .39 | | | Innovation | | | | | | .91 a | | | Achievement/effort | | | | | | .83 ^a | | | Persistence | | | | | | .81 ^a | | | Initiative | | | | | | .75 ^a | | | Originality | | | .46 ^a | | | .53 ^a | | | Analytical thinking | | | | .39 | | .52 ^a | .37 | | Independence | | | | | | .52 ^a | | | Attention to detail | | | | | | | .68 ^a | | Near vision | | | .37 | | | | .59 ^a | | Finger dexterity | | | .31 | | | | .36 | | Control precision | | | | | | | .34 | | Wrist-finger speed | | | | | | | .31 | | Hearing sensitivity | | | .39 | | | | | *Note*. Comp = component, Comp 1 = athleticism, Comp 2 = visual acuity, Comp 3 = fluid intelligence, Comp 4 = communication skills, Comp 5 = teamwork, Comp 6 = achievement/innovation, Comp 7 = attention to detail/near vision. #### **Ranking of Principal Components** In addition to the 68 worker requirements and 68 worker characteristics competency scores, each occupation now also has component scores on the eight O*NET worker requirements and seven O*NET worker characteristics components. The component scores are linear combinations of the competency scores using the regression weights suggested by the PCA results. Notice that even though the competency scores are non-negative, the component ^a Indicate factor loadings > .40; also indicated by boldface. scores can be negative because the regression weights are not restricted to be non-negative. In PCA, the regression weights reflect the variance-covariance structure of the data; therefore, it is normal to have negative weights. Then we used the mean component scores over the 536 occupations to rank the identified components. In general, components can be considered more important as their scores increase. The ranking results are largely consistent with the descriptive analyses and are displayed in Tables 9 and 10. Components that largely consist of work styles (e.g., teamwork, achievement/innovation), communication skills, and problem solving (which is partially composed of several communication-related competencies) related competencies have higher mean component scores. One difference from the descriptive analyses that did emerge was that the fluid intelligence component was rated as very important. To give the reader a sense of the component score distribution for each component, we provide histograms that display component scores along the *x*-axis and frequency of occupations along the *y*-axis. Figure 1 displays histograms for O*NET worker requirements components and Figure 2 displays histograms for O*NET worker characteristics components. The location on the *x*-axis denotes the component score level, and the height of each bar indicates the number of occupations at given component score levels. As the histograms suggest, the component score distribution varies greatly from component to component. Taking Figure 1 as an example, the problem-solving component scores are mostly between 500 and 1,400 and center on about 1,000. However, the mechanical skills component scores are mostly between -500 and 500 and center on about 0, which explains why the mean component score of mechanical skills is negative in Table 9. It should be emphasized again that the component scores rely on job analysts' or job incumbents' judgment on each competency variable and the regression weights from
PCA. One should not interpret them as absolute importance indicators when reading the numbers. #### **Correlation With Wages** There were 11 occupations for which wage data were not available, thereby reducing the overall sample size to 525. Additionally, the underlying distribution of wages was positively skewed (ratio of skewness to its standard error was about 10, whereas the generally accepted threshold is 3.3). Therefore, a log transformation was applied, and this reduced skewness to virtually 0. We then correlated component scores with log-transformed wages. Correlations are displayed in Table 11. The table shows that the components with the four largest relationships with wages are also four of the top five ranked in terms of importance. Of the top five components in terms of importance, only teamwork is not correlated with wages. When interpreting these data, one should be careful to keep in mind that the O*NET data are taken at the job level. Thus, one should read the first correlation in Table 11 as meaning that jobs that require good communication skills tend to be paid more, and not individuals with good communication skills tend to be paid more. Table 9 Composite Scores and Rank Orders of O*NET Worker Requirements | Component | Rank order | Mean component | |------------------------|------------|----------------| | | | score | | Problem solving | 1 | 969.65 | | Business literacy | 2 | 305.73 | | Science literacy | 3 | 273.38 | | Civic literacy | 4 | 254.83 | | Information processing | 5 | 249.21 | | Service orientation | 6 | 234.53 | | Cultural literacy | 7 | 192.93 | | Mechanical skills | 8 | -106.45 | Table 10 Composite Scores and Rank Orders of O*NET Worker Characteristics | Component | Rank order | Mean component | |--------------------------|------------|----------------| | | | score | | Fluid intelligence | 1 | 785.85 | | Teamwork | 2 | 778.95 | | Achievement/innovation | 3 | 537.24 | | Communication skills | 4 | 309.22 | | Attention to detail/near | 5 | | | vision | | 234.30 | | Visual acuity | 6 | 145.30 | | Athleticism | 7 | 137.58 | Figure 1. Histograms of O*NET worker requirements components. Numbers along the *x*-axis represent component scores. Numbers along the *y*-axis represent the frequency of occupations at each level of component scores. Figure 2. Histograms of O*NET worker characteristics components. Numbers along the *x*-axis represent component scores. Numbers along the *y*-axis represent the frequency of occupations at each level of component scores. Table 11 Correlation of Components With Log-Transformed Wages | ~ | |------------------| | Correlation with | | wages | | .60 | | .58 | | .46 | | .41 | | .30 | | .29 | | .19 | | .14 | | .13 | | .13 | | .10 | | 004 | | 16 | | 23 | | 41 | | | # **Final 21st Century Workforce Competencies Framework** Although 15 O*NET components were identified by the PCA, a comparison of these components with the descriptive analyses shows that it is clearly not the case that all of these components are considered important for success in most occupations. To select components for our final framework, we compared the components identified by the current analysis with the competencies identified by previous frameworks (see Table 1). We did so in recognition of the fact that, although the O*NET database is a useful resource for the creation of a competencies framework, it is likely not perfect. For instance, the O*NET database could be biased by problems such as item wording effects, rater bias, and insufficient content coverage. Furthermore, our data analytic strategy may have led to conclusions that would diverge from a different analytic strategy. Thus, we gain valuable convergent validity evidence by comparing the current analysis to previously developed frameworks. Four categories of competencies were identified by all three frameworks: analytic skills, interpersonal skills, information processing, and capacity for change. The top five ranked components in the current analysis correspond to three of these categories: problem solving (analytic skills), fluid intelligence (analytic skills), teamwork (interpersonal skills), achievement/innovation (capacity for change), and communication skills (interpersonal change). Although all three frameworks identified information processing as an important competency, it was ranked as the ninth most important component out of 15 in the current analysis. Thus, our final 21st century workforce competencies framework consists of five components: problem solving, fluid intelligence, teamwork, achievement/innovation, and communication skills (see Figure 3). In addition to considering mean component importance ratings, is important to also note variance in these ratings. An examination of Figures 1 and 2 reveals that there are indeed some differences in the ranges component importance ratings. For example, although problem solving and fluid intelligence have higher mean scores than intelligence, there are a few occupations that score higher on teamwork than the other two components. This underscores the point that the goal of the current analysis is to identify the most important competencies overall, rather than identify competencies that are considered important for every occupation. Furthermore, correlating components with log-transformed wages revealed that four of the five components of our framework were strongly related to wages, providing evidence that these competencies are highly valued in the workforce. Teamwork did not correlate with wages. However, we retain teamwork in our framework because it was the second highest rated component in terms of importance and because it is considered important in each of the three reviewed frameworks. Figure 3. Twenty-first century workforce competencies framework. #### **General Discussion** # **Summary of Findings** Several organizations have attempted to identify the most important skills and competencies needed for the 21st century workforce (e.g., Binkley et al., 2010; Finegold & Notabartolo, 2008; P21, 2012). Typically, these frameworks have been developed through expert panel discussions and/or by reviewing the extant research literature. In the current study, we took a different approach by developing a 21st century skills framework with a data-driven method. Specifically, we conducted an analysis of the O*NET knowledge, skills, abilities, and work styles variables of the Department of Labor's O*NET database. Descriptive and principal component analyses revealed consistent findings. A comparison of these findings with previous frameworks resulted in a final set of five important 21st century competencies: problem solving, fluid intelligence, teamwork, achievement/innovation, and communication skills. Correlating these competencies with wages indicated that, with the exception of teamwork, each competency was significantly and positively related to wages. To reiterate a previous warning, when interpreting these data, one should be careful to keep in mind that the O*NET data are taken at the job level, rather than the individual level. As such, jobs that require skills such as communication and problem-solving skills tend to pay more. ## Does the U.S. Workforce Possess These Skills? Our analysis suggests competencies that are important for the U.S. workforce, but it does not speak to the extent to which the workforce possesses these skills. This is clearly an area ripe for future research, although some recent survey research has spoken to this issue. In one previously mentioned study (Casner-Lotto & Barrington, 2006), researchers surveyed 431 employers across the United States and asked them to indicate whether new entrants into positions at their companies were *deficient*, *adequate*, or *excellent* on 20 basic job knowledge/skills. Several of the job knowledge/skills rated correspond roughly to some of the skills identified in the current study. Results for corresponding skills for 2- and 4-year college graduates are presented in Table 12. They suggested that a substantial proportion of new entrants in the workforce were deficient in communication skills and teamwork and that this deficiency was most pronounced for 2-year graduates. Perhaps surprisingly, there was very little perceived deficiency in information processing skills. Table 12 Skill Deficiencies Identified in Casner-Lotto and Barrington (2006) and Crosswalk to Current Results | Are they ready to work? component | O*NET competency | Rated deficient:
2-year college
graduates | Rated deficient:
4-year college
graduates | |------------------------------------|------------------------|---|---| | Written communications | Communication skills | 47% | 28% | | Writing in English | Communication skills | 46% | 26% | | Leadership | Teamwork | 43% | 24% | | Self-direction | Achievement/innovation | 28% | 14% | | Creativity/innovation | Achievement/innovation | 28% | 17% | | Critical thinking/problem solving | Problem solving | 23% | 9% | | Oral communications | Communication skills | 21% | 10% | | Reading comprehension | Communication skills | 13% | 5% | | Teamwork/collaboration | Teamwork | 12% | 8% | | English language | Communication skills | 11% | 4% | | Information technology application | Information processing | 8% | 3% | Other recent surveys have focused on workforce skills and have indicated gaps of some of these skills, although few to date have found gaps in all five of the competencies (i.e., problem solving, fluid intelligence, teamwork, communication skills, and achievement/innovation). A recent study commissioned by Deloitte and The Manufacturing Institute surveyed 1,123 executives in the manufacturing industry across all 50 states (Deloitte & The Manufacturing Institute, 2011). These executives were asked to respond to several items, including one that asked them to identify the most
serious skills deficiencies in their current employees, with several of the skills identified as gaps overlapping with the O*NET competencies. *Inadequate problem-solving skills* was identified by 52% of executives. *Inadequate basic employability skills* (which included *work ethic*) was identified by 40% of executives. Work ethic can be interpreted as similar, if not identical, to the achievement/effort and persistence components of the achievement/innovation competencies. Furthermore, *inadequate math skills* (a component of the fluid intelligence competency) was identified by 30% of executives, and 29% identified *poor communication* as a skill gap. Finally, Hart Research Associates (2010) conducted a survey of 302 employers whose organizations have at least 25 employees for the Association of American Colleges and Universities. The employers interviewed in this study noted that colleges should increase their focus on a number of skills, including several that directly align with the O*NET competencies addressed in the current framework. Specifically, they thought colleges should place more emphasis on written and oral communication (89% of employers), critical thinking (a component of the problem-solving competency; 81%), complex problem solving (a component of the problem-solving competency; 75%), ethical decision making (a component of the problem-solving competency; 75%), teamwork (71%), and innovation and creativity (a component of the achievement/innovation competency; 70%). These studies provide evidence that education systems, and workplaces themselves, should focus more on teaching certain competencies frequently considered deficient in new workforce entrants (e.g., written communications). However, a more comprehensive study is required before one makes strong inferences about skill deficiencies. Future studies should employ a larger, more representative sample of employers commensurate with the O*NET database. Furthermore, it may be beneficial to explore the idea of adding items to the O*NET questionnaires concerning the extent to which employees in occupations possess the competencies being rated. Such questions can serve to illuminate the skills gap in more detail. #### **Future Research** In addition to the research just described, there are several other possible areas of future research that can be conducted. First, more work should be done on finding ways to group O*NET variables together and rank-order them in terms of importance. That is, research should investigate improvements to our current method (e.g., conducting a PCA and creating importance scores for the resulting components). Although we did find identifiable components in the current study, determining which of these components is most important was difficult. One potential issue is that there may be overlap among some components. For example, several competencies that fell under the problem-solving component are communication related. Thus, the true value of the communication skills component may be underestimated in our analysis. Future research should examine ways to improve the comparability of all O*NET components. Furthermore, research should focus on determining whether the data from O*NET can be used to describe jobs and workers from other countries. An increasingly global business community means that workers are likely to transfer to jobs in different countries to a greater extent than ever before. Thus, it is imperative that a system for determining whether those workers are qualified to move into jobs into different countries exists. O*NET may be that system. In fact, some research has found that O*NET skill and work styles variable importance is comparable across several countries (i.e., United States, New Zealand, China, and Hong Kong), although that work should be replicated and extended (Taylor, Kan Shi, & Borman, 2008). Finally, future work should focus on examining whether competency importance varies by job zone or job type. In the current study, it was necessary to aggregate across job zones to perform the PCA. An examination of ways to simplify the structure of the O*NET data for individual job zones would be a worthwhile endeavor. Our descriptive analyses suggest that results would be very similar across job zones, but one cannot definitively know whether important differences emerge across job zones before conducting a more complete analysis. Additionally, analyses could be conducted to examine whether families of jobs can be identified that share a common set of skills. The results of such an analysis can ultimately prove useful for career counseling purposes. # **Additional Study Limitations** A few other study limitations should be addressed. First, it is important to remember that O*NET ratings represent incumbent and analysts' implicit theories of competency importance. Although these raters are informed, it is not necessarily the case that the competencies they think are most important are actually predictive of job performance, satisfaction, or retention. To build a database such as this that provides a prediction score for each of the competencies in O*NET would likely be extremely (if not prohibitively) expensive, as it would essentially require a separate study to be conducted for each occupation. This would mean 536 studies would have to be conducted if a study were conducted for each occupation included in the current paper. The fact that competencies were rated by two different types of raters (i.e., incumbents and analysts) may be problematic. Because competency type ratings are confounded with rater type (e.g., abilities are rated by analysts; work styles are rated by incumbents), it is difficult in the current study to examine whether analysts systematically differ in their ratings from incumbents. Future research may be useful that focuses on identifying possible rater effects in the O*NET database. Another important limitation to consider is that the current data analyses were largely exploratory in nature. Although we were informed by the O*NET content model in the current paper, the analyses were largely data, rather than theory, driven. As such, it may be interesting for future work to test a new theory of how work competencies should group together and examine whether the new findings replicate the current ones. A final point of limitation to remember is that the O*NET database is continually being updated. In fact, the database we used for the current study was updated during the time this paper was written. Database updates tend to be minor, only affecting a few occupations at a time. Nonetheless, over the course of a few years, accumulated updates could have a major impact on the final competency list that would emerge from a similar analysis. Thus, it may be important to update these analyses periodically in parallel with database updates. ## **Conclusion** The current study represents an initial foray into using O*NET to develop a 21st century workforce competencies framework. The final set of competencies deemed most important in our analysis was composed of problem solving, fluid intelligence, teamwork, achievement/innovation, and communication skills. These skills are important for many, if not most, of the occupations classified by the U.S. Department of Labor. This suggests that the emerging workforce should be trained in these skills if the United States is to remain a viable competitor in the global economy. ### References - Apte, U. M., Karmarkar, U. S., & Nath, H. K. (2008, Spring). Information services in the U.S. economy: Value, jobs, and management implications. *California Management Review*, 50(3), 12–30. - Autor, D. H., Levy, F., & Murnane, R. J. (2003). The skill content of recent technological change: An empirical exploration. *Quarterly Journal of Economics*, 118, 1279–1333. - Barrick, M. R., & Mount, M. K. (1991). The big five personality dimensions and job performance. *Personnel Psychology*, 44, 1–26. - Binkley, M., Erstad, O., Herman, J., Raizen, S., Ripley, M., & Rumble, M. (2010). *Defining 21st century skills (Draft white paper 1)*. Retrieved from the Assessment and Teaching of 21st Century Skills website: http://atc21s.org/wp-content/uploads/2011/11/1-Defining-21st-Century-Skills.pdf - Bureau of Labor Statistics. (2012, March). *Job openings and labor turnover*. Retrieved from http://www.bls.gov/news.release/pdf/jolts.pdf - Casner-Lotto, J., & Barrington, L. (2006). Are they really ready to work? Employers' perspectives on the basic knowledge and applied skills of new entrants to the 21st century U.S. workforce. Retrieved from the Partnership for 21st Century Skills website: http://www.p21.org/storage/documents/FINAL_REPORT_PDF09-29-06.pdf - Corts, D. B., & Gowing, M. K. (1992). Dimensions of effective behavior: Executives, managers, and supervisors. Washington, DC: U.S. Office of Personnel Management, Personnel Research and Development. - Deloitte, & The Manufacturing Institute. (2011). *Boiling point? The skills gap in U.S.*manufacturing. Retrieved from http://www.themanufacturinginstitute.org/~/media/A07730B2A798437D98501E798C2E 13AA.ashx - Digman, J. M. (1990). Personality structure: Emergence of the five-factor model. *Annual Review of Psychology*, *41*, 417–440. - Dunnette, M. D. (1999). Introduction. In N. G. Peterson, M. D. Mumford, W. C. Borman, P. R. Jeanneret, & E. A. Fleishman (Eds.), *An occupational system for the 21st century: The development of O*NET* (pp. 3–7). Washington, DC: American Psychological Association. - Dye, D., & Silver, M. (1999). The origins of O*NET. In N. G. Peterson, M. D. Mumford, W. C. Borman, P. R. Jeanneret, & E. A. Fleishman (Eds.), *An occupational system for the 21st century: The development of O*NET* (pp. 9–19). Washington, DC: American Psychological Association. - Finegold, D., & Notabartolo, A. S. (2008). 21st century competencies and their impact: An interdisciplinary literature review. Retrieved from the
William and Flora Hewlett Foundation website: http://www.hewlett.org/uploads/21st_Century_Competencies_Impact.pdf - Fleishman, E. A. (1992). *Fleishman job analysis survey (F-JAS)*. Bethesda, MD: Management Research Institute. - Fleishman, E. A., & Reilly, M. E. (1992). *Handbook of human abilities: Definitions, measurements, and job task requirements*. Palo Alto, CA: Consulting Psychologists Press. - Hart Research Associates. (2010). Raising the bar: Employers' views on college learning in the wake of the economic downturn. Washington, DC: Author. - Johnson, R. A., & Wichern, D. W. (2003). *Applied multivariate statistical analysis* (5th ed.). New York, NY: Pearson Education. - Kyllonen, P. C., Lipnevich, A. A., Burrus, J., & Roberts, R. D. (in press). *Personality, motivation, and college readiness: A prospectus for assessment and development.*(Research Report). Princeton, NJ: Educational Testing Service. - Levy, F., & Murnane, R. J. (2004). *The new division of labor: How computers are creating the next job market*. Princeton, NJ: Princeton University Press. - Low, K. S. D., Yoon, M., Roberts, B. W., & Rounds, J. (2005). The stability of vocational interests from early adolescence to middle adulthood: A quantitative review of longitudinal studies. *Psychological Bulletin*, *131*, 713–737. - Manyika, J., Lund, S., Auguste, B., Mendonca, L., Welsh, T., & Ramaswamy, S. (2011). *An economy that works: Job creation and America's future*. Retrieved from the McKinsey Global Institute website: http://www.mckinsey.com/Insights/MGI/Research/Labor_Markets/An_economy_that_w orks_for_US_job_creation - National Center for O*NET Development. (n.d.). *The O*NET content model: Summary outline*. Retrieved from http://www.onetcenter.org/dl_files/ContentModel_Summary.pdf - National Research Council. (2008). *Research on future skill demands: A workshop summary*. Washington, DC: The National Academies Press. - O'Connor, B. P. (2000). SPSS and SAS programs for determining the number of components using parallel analysis and Velicer's MAP test. *Behavior Research Methods, Instrumentation, and Computers, 32,* 396–402. - O*NET Online. (n.d.). *O*NET online help: Job zones*. Retrieved from http://www.onetonline.org/help/online/zones - O*NET Resource Center. (n.d.a). *The O*NET content model*. Retrieved from http://www.onetcenter.org/content.html - O*NET Resource Center. (n.d.b). Frequently asked questions: How do you calculate standard scores for the database variables? Retrieved from http://www.onetcenter.org/questions/20.html - Partnership for 21st Century Skills. (2012). *Our history*. Retrieved from http://www.p21.org/about-us/our-history - Peterson, N. G., Mumford, M. D., Borman, W. C., Jeanneret, P. R., & Fleishman, E. A. (Eds.). (1999). An occupational information system for the 21st century: The development of *O*NET*. Washington, DC: American Psychological Association. - Peterson, N. G., Mumford, M. D., Borman, W. C., Jeanneret, P. R., Fleishman, E. A., Levin, K., ... Dye, D. M. (2001). Understanding work using the Occupational Information Network (O*NET): Implications for practice and research. *Personnel Psychology*, *54*, 451–492. - Research Triangle Institute. (2007). *About O*NET*. Retrieved from the O*NET Resource Center: https://onet.rti.org/about.cfm - Taylor, P. J., Kan Shi, W. L., & Borman, W. C. (2008). The transportability of job information across countries. *Personnel Psychology*, *61*, 69–111. - Tippins, N., & Hilton, M. (Eds.). (2010). A database for a changing economy: Review of the Occupational Information Network (O*NET). Washington, DC: The National Academies Press. - U.S. Department of Labor. (1993). *The new DOT: A database of occupational titles for the twenty-first century*. Washington, DC: Government Printing Office. # Appendix Table A1 O*NET Ability Taxonomy and Definitions | Ability taxonomy | Definition | |----------------------------|--| | Cognitive | Definition | | Verbal | | | Oral | The ability to listen to and understand information and ideas | | comprehension | presented through spoken words and sentences. | | Written | The ability to read and understand information and ideas presented | | comprehension | in writing. | | Oral | The ability to communicate information and ideas in speaking so | | expression | others will understand. | | Written | The ability to communicate information and ideas in writing so | | expression | others will understand. | | Idea generation and reason | oning | | Fluency of | The ability to come up with a number of ideas about a topic (the | | ideas | number of ideas is important, not their quality, correctness, or creativity). | | Originality | The ability to come up with unusual or clever ideas about a given | | | topic or situation, or to develop creative ways to solve a problem. | | Problem | The ability to tell when something is wrong or is likely to go | | sensitivity | wrong. It does not involve solving the problem, only recognizing that there is a problem. | | Deductive | The ability to apply general rules to specific problems to produce | | reasoning | answers that make sense. | | Inductive | The ability to combine pieces of information to form general rules | | reasoning | or conclusions (includes finding a relationship among seemingly unrelated events). | | Information | The ability to arrange things or actions in a certain order or pattern | | ordering | according to a specific rule or set of rules (e.g., patterns of numbers, letters, words, pictures, mathematical operations). | | Category | The ability to generate or use different sets of rules for combining | | flexibility | or grouping things in different ways. | | Quantitative | | | Mathematical | The ability to choose the right mathematical methods or formulas to | | reasoning | solve a problem. | | Number | The ability to add, subtract, multiply, or divide quickly and | | facility | correctly. | | Memory | | | Memorization | The ability to remember such information as words, numbers, | | | pictures, and procedures. | | | | | A1 '1' | D. C | |------------------------|--| | Ability taxonomy | Definition | | Perceptual | | | Speed of closure | The ability to quickly make sense of, combine, and organize | | FI 11111 6 1 | information into meaningful patterns. | | Flexibility of closure | The ability to identify or detect a known pattern (a figure, object, | | D | word, or sound) that is hidden in other distracting material. | | Perceptual speed | The ability to quickly and accurately compare similarities and | | | differences among sets of letters, numbers, objects, pictures, or | | | patterns. The things to be compared may be presented at the same | | | time or one after the other. This ability also includes comparing a | | G 1 | presented object with a remembered object. | | Spatial | | | Spatial orientation | The ability to know your location in relation to the environment or | | *** | to know where other objects are in relation to you. | | Visualization | The ability to imagine how something will look after it is moved around or when its parts are moved or rearranged. | | Attentiveness | and which the purise and moved of rountainged. | | Selective attention | The ability to concentrate on a task over a period of time without | | | being distracted. | | Time sharing | The ability to shift back and forth between two or more activities or | | | sources of information (such as speech, sounds, touch, or other | | | sources). | | Psychomotor | | | Fine manipulative | | | Arm-hand | The ability to keep your hand and arm steady while moving your | | steadiness | arm or while holding your arm and hand in one position. | | Manual | The ability to quickly move your hand, your hand together with | | dexterity | your arm, or your two hands to grasp, manipulate, or assemble | | | objects. | | Finger | The ability to make precisely coordinated movements of the fingers | | dexterity | of one or both hands to grasp, manipulate, or assemble very small | | | objects. | | Control movement | | | Control precision | The ability to quickly and repeatedly adjust the controls of a | | | machine or a vehicle to exact positions. | | Multi-limb | The ability to coordinate two or more limbs (for example, two arms, | | coordination | two legs, or one leg and one arm) while sitting, standing, or lying | | | down. It does not involve performing the activities while the whole | | _ | body is in motion. | | Response | The ability to choose quickly between two or more movements in | | orientation | response to two or more different signals (lights, sounds, pictures). | | | It includes the speed with which the correct response is started with | | . | the hand, foot, or other body part. | | Rate control | The ability to time your movements or the movement of a piece of | | | equipment in anticipation of changes in the speed and/or direction | | | of a moving object or scene. | Ability taxonomy Definition Reaction time and speed Reaction time The ability to quickly respond (with the hand, finger, or foot) to a signal (sound, light, picture) when it appears. Wrist-finger The ability to make fast, simple, repeated movements of the fingers, speed hands, and wrists. Speed of limb The ability to quickly move the arms and legs. movement Physical Physical strength Static The ability to exert maximum muscle force to lift, push, pull, or strength carry objects. Explosive The ability to use short burst of muscle force to propel oneself (as strength in jumping or sprinting) or to throw an object. Dynamic The ability to exert muscle force repeatedly or continuously over strength time. This involves muscular endurance and resistance to muscle fatigue. Trunk The ability to use your abdominal and lower back
muscles to strength support part of the body repeatedly or continuously over time without giving out or fatiguing. Endurance Stamina The ability to exert yourself physically over long periods of time without getting winded or out of breath. Flexibility, balance, and coordination Extent The ability to bend, stretch, twist, or reach with your body, arms, flexibility and/or legs. Dynamic The ability to quickly and repeatedly bend, stretch, twist, or reach flexibility out with your body, arms, and/or legs. Gross body The ability to coordinate the movement of your arms, legs, and coordination torso together when the whole body is in motion. Gross body The ability to keep or regain your body balance or stay upright equilibrium when in an unstable position. Sensory Visual Near The ability to see details at close range (within a few feet of the vision observer). Far The ability to see details at a distance. vision Visual color The ability to match or detect differences between colors, including discrimination shades of color and brightness. Night The ability to see under low-light conditions. vision Peripheral The ability to see objects or movement of objects to one's side vision when the eyes are looking ahead. | Ability taxonomy | Definition | |---------------------|---| | Depth perception | The ability to judge which of several objects is closer or farther away from you, or to judge the distance between you and an object. | | Glare sensitivity | The ability to see objects in the presence of a glare or bright lighting. | | Auditory and speech | | | Hearing sensitivity | The ability to detect or tell the differences between sounds that vary in pitch and loudness. | | Auditory attention | The ability to focus on a single source of sound in the presence of other distracting sounds. | | Sound localization | The ability to tell the direction from which a sound originated. | | Speech recognition | The ability to identify and understand the speech of another person. | | Speech clarity | The ability to speak clearly so others can understand you. | $\it Note.$ Adapted from "The O*NET Content Model," by O*NET Resource Center (n.d.). Table A2 O*NET Work Style Taxonomy and Definitions | Work style taxonomy | Definition | |---------------------------|--| | Achievement orientation | | | Achievement/effort | Job requires establishing and maintaining personally challenging achievement goals and exerting effort toward mastering tasks. | | Persistence | Job requires persistence in the face of obstacles. | | Initiative | Job requires a willingness to take on responsibilities and challenges. | | Social influence | | | Leadership orientation | Job requires a willingness to lead, take charge, and offer opinions and direction. | | Interpersonal orientation | | | Cooperative | Job requires being pleasant with others on the job and displaying a good-natured, cooperative attitude. | | Concern for others | Job requires being sensitive to others' needs and feelings and being understanding and helpful to others on the job. | | Social orientation | Job requires preferring to work with others rather than alone, and being personally connected with others on the job. | | Adjustment | | | Self-control | Job requires maintaining composure, keeping emotions in check, controlling anger, and avoiding aggressive behavior, even in very difficult situations. | | Stress tolerance | Job requires accepting criticism and dealing calmly and effectively with high-stress situations. | | Work style taxonomy | Definition | |--------------------------|---| | Adaptability/flexibility | Job requires being open to change (positive or negative) and to considerable variety in the workplace. | | Conscientiousness | | | Dependability | Job requires being reliable, responsible, and dependable, and fulfilling obligations. | | Attention to detail | Job requires being careful about details and thorough in completing tasks. | | Integrity | Job requires being honest and ethical. | | Independence | | | Independence | Job requires developing one's own ways of doing things, guiding oneself with little or no supervision, and depending on oneself to get things done. | | Practical intelligence | | | Innovative | Job requires creativity and alternative thinking to develop
new ideas for and answers to work-related problems. | | Analytical thinking | Job requires analyzing information and using logic to address work-related issues and problems. | *Note*. Adapted from "The O*NET Content Model," by O*NET Resource Center (n.d.). Table A3 O*NET Skill Taxonomy and Definitions | Skill taxonomy | Definition | |-----------------------|---| | Basic | | | Content | | | Reading comprehension | Understanding written sentences and paragraphs in work-
related documents. | | Active listening | Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times. | | Writing | Communicating effectively in writing as appropriate for the needs of the audience. | | Speaking | Talking to others to convey information effectively. | | Mathematics | Using mathematics to solve problems. | | Science | Using scientific rules and methods to solve problems. | | Process | | | Active learning | Understanding the implications of new information for both | | Skill taxonomy | Definition | |--------------------------|---| | | current and future problem solving and decision making. | | Learning strategies | Selecting and using training/instructional methods and | | | procedures appropriate for the situation when learning or | | | teaching new things. | | Monitoring | Monitoring/assessing performance of yourself, other | | | individuals, or organizations to make improvements or take corrective action. | | Critical thinking | Using logic and reasoning to identify the strengths and | | Critical ulliking | weaknesses of alternative solutions, conclusions, or approaches | | | to problems. | | Cross-functional | | | Complex problem solving | Identifying complex problems and reviewing related | | | information to develop and evaluate options and implement | | | solutions. | | Social | | | Social perceptiveness | Being aware of others' reactions and understanding why they react as they do. | | Coordination | Adjusting actions in relation to others' actions. | | Persuasion | Persuading others to change their minds or behavior. | | Negotiation | Bringing others together and trying to reconcile differences. | | Instruction | Teaching others how to do something. | | Service orientation | Actively looking for ways to help people. | | Technical | | | Operations analysis | Analyzing needs and product requirements to create a design. | | Technology design | Generating or adapting equipment and technology to serve user | | Equipment selection | needs. Determining the kind of tools and equipment needed to do a | | Equipment selection | job. | | Installation | Installing equipment, machines, wiring, or programs to meet | | _ | specifications. | | Programming | Writing a computer program for various purposes. | | Quality control analysis | Conducting tests and inspections of products, services, or | | | processes to evaluate quality or performance. | | Operation monitoring | Watching gauges, dials, or other indicators to make sure a | | | machine is working properly. | | Operation and control | Controlling operations of equipment or systems. | | Equipment maintenance | Performing routine maintenance on equipment and | | | determining when and what kind of maintenance is needed. | | Troubleshooting | Determining causes of operating errors and deciding what to | | | do about it. | | Skill taxonomy | Definition | |------------------------------|---| | Repairing | Repairing machines or systems using the needed tools. | | Systems | | | Systems analysis | Determining how a system should work and how changes in conditions, operations, and the environment will affect outcomes. | | Judgment and decision making | Considering the relative costs and benefits of potential actions to choose the most appropriate one. | | Systems evaluation | Identifying measures or indicators of system performance and
the actions needed to improve or correct performance, relative
to the goals of the system. | | Resource management | | | Time management | Managing one's own time and the time of others. | | Management of financial | Determining how much money will be spent to get the work | | resources | done, and accounting for these expenditures. | | Managing material | Obtaining and seeing the appropriate use of equipment, | | resources | facilities, and materials needed to do certain work. | | Managing personnel | Motivating, developing, and directing people as they work, | | resources | identifying the best people for the job. | *Note*. Adapted from "The O*NET Content Model," by O*NET Resource Center (n.d.). Table A4 O*NET Knowledge Taxonomy and Definitions | Knowledge taxonomy | Definition | |-------------------------------
---| | Business and management | | | Administration and management | Knowledge of business and management principles involved in
strategic planning, resource allocation, human resources
modeling, leadership technique, production methods, and
coordination of people and resources. | | Clerical | Knowledge of administration and clerical procedures and systems such as word processing, managing files and records, stenography and transcription, designing forms, and other office procedures and terminology. | | Economics and accounting | Knowledge of economic and accounting principles and practices, the financial markets, banking, and the analysis and reporting of financial data. | | Sales and marketing | Knowledge of principles and methods for showing, promoting, and selling products and services. This includes marketing strategy and tactics, product demonstration, sales techniques, and sales control systems. | | Knowledge taxonomy | Definition | |------------------------------|--| | Customer and personal | Knowledge of principles and processes for providing customer | | service | and personal services. This includes customer needs assessment, meeting quality standards for services, and | | | evaluation of customer satisfaction. | | Personnel and human | Knowledge of principles and procedures for personnel | | resources | recruitment, selection, training, compensation and benefits, | | | labor relations and negotiation, and personnel information systems. | | Manufacturing and production | | | Production and processing | Knowledge of raw materials, production processes, quality | | | control, costs, and other techniques for maximizing the | | Food production | effective manufacture and distribution of goods. Knowledge of techniques and equipment for planting, growing, | | 1 ood production | and harvesting food products (both plant and animal) for | | | consumption, including storage/handling techniques. | | Engineering and technology | | | Computers and electronics | Knowledge of circuit boards, processors, chips, electronic | | | equipment, and computer hardware and software, including | | Engineering and technology | applications and programming. Knowledge of the practical application of engineering science | | | and technology. This includes applying principles, techniques, | | | procedures, and equipment to the design and production of | | | various goods and services. | | Design | Knowledge of design techniques, tools, and principles involved | | | in production of precision technical plans, blueprints, | | Building and construction | drawings, and models. Knowledge of materials, methods, and the tools involved in the | | Building and construction | construction or repair of houses, buildings, or other structures | | | such as highways and roads. | | Mechanical | Knowledge of machines and tools, including their designs, | | | uses, repair, and maintenance. | | Mathematics and science | | | Mathematics | Knowledge of arithmetic, algebra, geometry, calculus, statistics, and their applications. | | Physics | Knowledge and prediction of physical principles, laws, their | | 3 | interrelationships, and applications to understanding fluid, | | | material, and atmospheric dynamics, and mechanical, | | Chamistry | electrical, atomic, and sub-atomic structures and processes. | | Chemistry | Knowledge of the chemical composition, structure, and properties of substances and of the chemical processes and | | | transformations that they undergo. This includes uses of | | | chemicals and their interactions, danger signs, production | | | | | Vnowledge towerowy | Definition | |----------------------------|--| | Knowledge taxonomy | techniques, and disposal methods. | | Biology | Knowledge of plant and animal organisms and their tissues, | | 2101051 | cells, functions, interdependencies, and interactions with each | | | other and the environment. | | Psychology | Knowledge of human behavior and performance; individual | | | differences in ability, personality, and interests; learning and | | | motivation; psychological research methods; and the | | Sociology and anthropology | assessment and treatment of behavioral and affective disorders.
Knowledge of group behavior and dynamics, societal trends | | Sociology and antihopology | and influences, human migrations, ethnicity, cultures, and their | | | history and origins. | | Geography | Knowledge of principles and methods for describing the | | | features of land, sea, and air masses, including their physical | | | characteristics, locations, interrelationships, and distribution of | | | plant, animal, and human life. | | Health services | | | Medicine and dentistry | Knowledge of the information and techniques needed to | | | diagnose and treat human injuries, diseases, and deformities. | | | This includes symptoms, treatment alternatives, drug properties and interactions, and preventive health care | | | measures. | | Therapy and counseling | Knowledge of principles, methods, and procedures for | | | diagnosis, treatment, and rehabilitation of physical and mental | | | dysfunctions, and for career counseling and guidance. | | Education and training | | | Education and training | Knowledge of principles and methods for curriculum and | | Dadeation and training | training design, teaching and instruction for individuals and | | | groups, and the measurement of training effects. | | Arts and humanities | | | English language | Knowledge of the structure and content of the English | | | language including the meaning and spelling of words, rules of | | | composition, and grammar. | | Foreign language | Knowledge of the structure and content of a foreign (non- | | | English) language including the meaning and spelling of words, rules of composition and grammar, and pronunciation. | | Fine arts | Knowledge of the theory and techniques required to compose, | | The arts | produce, and perform works of music, dance, visual arts, | | | drama, and sculpture. | | History and archaeology | Knowledge of historical events and their causes, indicators, | | Different | and effects on civilizations and cultures. | | Philosophy and theology | Knowledge of different philosophical systems and religions. This includes their basic principles, values, ethics, ways of | | | thinking, customs, practices, and their impact on human | | | | | Knowledge taxonomy | Definition | |------------------------------------|---| | | culture. | | Law and public safety | | | Public safety and security | Knowledge of relevant equipment policies, procedures, and strategies to promote effective local, state, or national security operations for the protection of people, data, property, and institutions. | | Law, government, and jurisprudence | Knowledge of laws, legal codes, court procedures, precedents, government regulations, executive orders, agency rules, and the democratic political process. | | Communications | | | Telecommunications | Knowledge of transmission, broadcasting, switching, control, and operation of telecommunications systems. | | Communications and media | Knowledge of media production, communication, and dissemination techniques and methods. This includes alternative ways to inform and entertain via written, oral, and visual media. | | Transportation | | | Transportation | Knowledge of principles and methods for moving people or goods by air, rail, sea, or road, including the relative costs and benefits. | *Note*. Adapted from "The O*NET Content Model," by O*NET Resource Center (n.d.). Table A5 Descriptive Statistics for Top 10 Competencies for Zone 3 | Rank | Competency | M | SD | % important | |------|----------------------------|----|----|-------------| | 1 | Dependability ^a | 87 | 6 | 97 | | 2 | Attention to detail | 87 | 7 | 95 | | 3 | Integrity | 83 | 10 | 81 | | 4 | Cooperation | 79 | 8 | 71 | | 5 | Self-control | 77 | 11 | 61 | | 6 | Stress tolerance | 76 | 11 | 58 | | 7 | Initiative | 76 | 7 | 64 | | 8 | Adaptability/flexibility | 74 | 9 | 54 | | 9 | Independence | 73 | 9 | 46 | | 10 | Persistence | 72 | 8 | 43 | *Note*. N = 240. % important = percentage of occupations rating competency as either very important or extremely important. ^a This competency is not from the O*NET work styles domain. Table A6 Descriptive Statistics for Top 10 Competencies in Zone 4 | Rank | Competency | M | SD | % important | |------|--------------------------|----|----|-------------| | 1 | Attention to detail | 88 | 6 | 97 | | 2 | Integrity | 87 | 8 | 90 | | 3 | Dependability | 87 | 6 | 96 | | 4 | Initiative | 81 | 6 | 85 | | 5 | Cooperation | 80 | 8 | 79 | | 6 | Analytical thinking | 79 | 10 | 71 | | 7 | Adaptability/flexibility | 78 | 8 | 67 | | 8 | Persistence | 77 | 7 | 63 | | 9 | Stress tolerance | 77 | 11 | 60 | | 10 | Self-control | 75 | 11 | 54 | *Note*. N = 170. % important = percentage of occupations rating competency as either very important or extremely important. Table A7 Descriptive Statistics for Top 10 Competencies for Zones 5 | Rank | Competency | M | SD | % important | |------|-------------------------------|----|----|-------------| | 1 | Integrity | 91 | 6 | 98 | | 2 | Dependability | 89 | 7 | 97 | | 3 | Attention to detail | 86 | 7 | 95 | | 4 | Analytical thinking | 86 | 7 | 91 | | 5 | Initiative | 84 | 6 | 92 | | 6 | Independence | 82
 8 | 79 | | 7 | Oral expression ^a | 82 | 8 | 87 | | 8 | English language ^a | 81 | 10 | 77 | | 9 | Persistence | 81 | 6 | 78 | | _10 | Achievement/effort | 81 | 7 | 73 | *Note*. N = 126. % important = percentage of occupations rating competency as either very important or extremely important. ^a This competency is not from the O*NET work styles domain. ^a This competency is not from the O*NET work styles domain. Table A8 Descriptive Statistics for Top 10 Competencies in the O*NET Knowledge Domain for Zone 3 | Rank | Knowledge | M | SD | % important | |------|-----------------------------|----|----|-------------| | 1 | Customer & personal service | 64 | 18 | 34 | | 2 | English language | 61 | 13 | 14 | | 3 | Mathematics | 52 | 15 | 5 | | 4 | Computers & electronics | 50 | 19 | 11 | | 5 | Administration & management | 48 | 15 | 5 | | 6 | Education & training | 47 | 13 | 3 | | 7 | Public safety & security | 44 | 20 | 8 | | 8 | Clerical | 44 | 17 | 6 | | 9 | Mechanical | 44 | 16 | 15 | | 10 | Production & processing | 37 | 20 | 4 | *Note*. N = 240. % important = percentage of occupations rating competencies as either very important or extremely important. Table A9 Descriptive Statistics for Top 10 Competencies in the O*NET Knowledge Domain for Zone 4 | Rank | Knowledge | M | SD | % important | |------|-----------------------------|----|----|-------------| | 1 | English language | 73 | 10 | 45 | | 2 | Customer & personal service | 61 | 16 | 20 | | 3 | Computers & electronics | 59 | 15 | 15 | | 4 | Mathematics | 56 | 18 | 18 | | 5 | Administration & management | 56 | 14 | 11 | | 6 | Education & training | 49 | 17 | 11 | | 7 | Clerical | 47 | 12 | 1 | | 8 | Law & government | 45 | 19 | 8 | | 9 | Communications & media | 43 | 18 | 9 | | 10 | Engineering & technology | 40 | 31 | 20 | *Note*. N = 170. % important = percentage of occupations rating competencies as either very important or extremely important. Table A10 Descriptive Statistics for Top 10 Competencies in the O*NET Knowledge Domain for Zone 5 | Rank | Knowledge | M | SD | % important | |------|-----------------------------|----|----|-------------| | 1 | English language | 81 | 10 | 77 | | 2 | Education & training | 68 | 18 | 39 | | 3 | Customer & personal service | 59 | 19 | 28 | | 4 | Psychology | 58 | 24 | 25 | | 5 | Mathematics | 57 | 19 | 18 | | 6 | Computers & electronics | 55 | 13 | 10 | | 7 | Administration & management | 53 | 14 | 6 | | 8 | Law & government | 46 | 19 | 8 | | 9 | Sociology & anthropology | 46 | 23 | 11 | | 10 | Biology | 45 | 32 | 30 | *Note*. N = 126. % important = percentage of occupations rating competencies as either very important or extremely important. Table A11 Descriptive Statistics for Top 10 Competencies in the O*NET Skills Domain for Zone 3 | Rank | Skill | M | SD | % important | |------|----------------------------|----|----|-------------| | 1 | Active listening | 65 | 9 | 16 | | 2 | Speaking | 63 | 10 | 16 | | 3 | Critical thinking | 63 | 8 | 10 | | 4 | Reading comprehension | 59 | 9 | 4 | | 5 | Monitoring | 57 | 8 | 4 | | 6 | Judgment & decision making | 56 | 8 | 3 | | 7 | Complex problem solving | 55 | 8 | 0.4 | | 8 | Social perceptiveness | 55 | 10 | 5 | | 9 | Time management | 54 | 8 | 1 | | 10 | Coordination | 54 | 9 | 3 | *Note*. N = 240. % important = percentage of occupations rating competencies as either very important or extremely important. Table A12 Descriptive Statistics for Top 10 Competencies in the O*NET Skills Domain for Zone 4 | Rank | Skill | M | SD | % important | |------|----------------------------|----|----|-------------| | 1 | Active listening | 72 | 6 | 40 | | 2 | Speaking | 71 | 8 | 38 | | 3 | Reading comprehension | 71 | 6 | 34 | | 4 | Critical thinking | 70 | 6 | 31 | | 5 | Writing | 65 | 8 | 8 | | 6 | Judgment & decision making | 64 | 7 | 6 | | 7 | Complex problem solving | 63 | 7 | 6 | | 8 | Monitoring | 61 | 8 | 4 | | 9 | Time management | 60 | 7 | 1 | | 10 | Coordination | 59 | 9 | 5 | *Note*. N = 170. % important = percentage of occupations rating competencies as either very important or extremely important. Table A13 Descriptive Statistics for Top 10 Competencies in the O*NET Skills Domain for Zone 5 | Rank | Skill | M | SD | % important | |------|----------------------------|----|----|-------------| | 1 | Speaking | 79 | 9 | 73 | | 2 | Reading comprehension | 77 | 7 | 68 | | 3 | Active listening | 76 | 7 | 56 | | 4 | Critical thinking | 75 | 6 | 56 | | 5 | Writing | 71 | 7 | 38 | | 6 | Judgment & decision making | 68 | 7 | 18 | | 7 | Complex problem solving | 67 | 6 | 17 | | 8 | Active learning | 67 | 6 | 12 | | 9 | Monitoring | 65 | 7 | 11 | | 10 | Social perceptiveness | 64 | 10 | 19 | Note. N = 126. % important = percentage of occupations rating competencies as either very important or extremely important Table A14 Descriptive Statistics for the Top 10 Competencies in the O*NET Abilities Domain for Zone 3 | Rank | Ability | M | SD | % important | |------|-----------------------|----|----|-------------| | 1 | Oral comprehension | 68 | 9 | 30 | | 2 | Oral expression | 67 | 10 | 28 | | 3 | Problem sensitivity | 67 | 9 | 23 | | 4 | Near vision | 65 | 6 | 5 | | 5 | Deductive reasoning | 61 | 6 | 5 | | 6 | Written comprehension | 61 | 10 | 8 | | 7 | Speech clarity | 61 | 9 | 7 | | 8 | Speech recognition | 60 | 7 | 4 | | 9 | Information ordering | 59 | 7 | 2 | | 10 | Inductive reasoning | 59 | 8 | 5 | *Note.* N = 240. % important = percentage of occupations rating competency as either very or extremely important. Table A15 Descriptive Statistics for the Top 10 Competencies in the O*NET Abilities Domain for Zone 4 | Rank | Ability | M | SD | % important | |------|-----------------------|----|----|-------------| | 1 | Oral comprehension | 74 | 6 | 56 | | 2 | Oral expression | 74 | 7 | 58 | | 3 | Written comprehension | 72 | 7 | 50 | | 4 | Problem sensitivity | 70 | 7 | 33 | | 5 | Deductive reasoning | 68 | 6 | 20 | | 6 | Written expression | 68 | 8 | 23 | | 7 | Speech clarity | 67 | 8 | 20 | | 8 | Inductive reasoning | 67 | 7 | 16 | | 9 | Near vision | 66 | 5 | 4 | | 10 | Speech recognition | 65 | 8 | 14 | Note. N = 170. % important = percentage of occupations rating competency as either very or extremely important. Table A16 Descriptive Statistics for the Top 10 Competencies in the O*NET Abilities Domain for Zone 5 | Rank | Ability | M | SD | % important | |------|-----------------------|----|----|-------------| | 1 | Oral expression | 82 | 8 | 87 | | 2 | Oral comprehension | 78 | 6 | 83 | | 3 | Written comprehension | 78 | 7 | 73 | | 4 | Inductive reasoning | 74 | 7 | 50 | | 5 | Speech clarity | 74 | 7 | 49 | | 6 | Written expression | 43 | 7 | 52 | | 7 | Deductive reasoning | 72 | 6 | 42 | | 8 | Problem sensitivity | 71 | 10 | 39 | | 9 | Speech recognition | 66 | 7 | 14 | | 10 | Near vision | 66 | 6 | 9 | *Note*. N = 126. % important = percentage of occupations rating competency as either very or extremely important. Table A17 Descriptive Statistics for the Top 10 Competencies in the O*NET Work Styles Domain for Zone 3 | Rank | Work style | M | SD | % important | |------|---------------------------|----|----|-------------| | 1 | Dependability | 87 | 6 | 97 | | 2 | Attention to detail | 87 | 7 | 95 | | 3 | Integrity | 83 | 10 | 81 | | 4 | Cooperation | 79 | 8 | 71 | | 5 | Self-control | 77 | 11 | 61 | | 6 | Stress tolerance | 76 | 10 | 58 | | 7 | Initiative | 76 | 7 | 64 | | 8 | Adaptability/ flexibility | 74 | 9 | 54 | | 9 | Independence | 73 | 9 | 46 | | 10 | Persistence | 72 | 8 | 43 | Note. N = 240. % important = percentage of occupations rating skills as either very important or extremely important. Table A18 Descriptive Statistics for the Top 10 Competencies in the O*NET Work Styles Domain for Zone 4 | Rank | Work style | M | SD | % important | |------|---------------------------|----|----|-------------| | 1 | Attention to detail | 88 | 6 | 97 | | 2 | Integrity | 87 | 8 | 90 | | 3 | Dependability | 87 | 6 | 96 | | 4 | Initiative | 81 | 6 | 85 | | 5 | Cooperation | 80 | 8 | 79 | | 6 | Analytical thinking | 79 | 10 | 71 | | 7 | Adaptability/ flexibility | 78 | 8 | 67 | | 8 | Persistence | 77 | 7 | 63 | | 9 | Stress tolerance | 77 | 11 | 60 | | 10 | Self-control | 76 | 11 | 54 | *Note*. N = 170. % important = percentage of occupations rating skills as either very important or extremely important. Table A19 Descriptive Statistics for the Top 10 Competencies in the O*NET Work Styles Domain for Zone 5 | Rank | Work style | M | SD | % important | |------|---------------------|----|----|-------------| | 1 | Integrity | 91 | 6 | 98 | | 2 | Dependability | 89 | 7 | 97 | | 3 | Attention to detail | 86 | 7 | 95 | | 4 | Analytical thinking | 86 | 7 | 91 | | 5 | Initiative | 84 | 6 | 92 | | 6 | Independence | 82 | 8 | 79 | | 7 | Persistence | 81 | 6 | 86 | | 8 | Achievement/ effort | 81 | 7 | 81 | | 9 | Cooperation | 80 | 9 | 78 | | 10 | Self-control | 80 | 12 | 73 | *Note*. N = 126. % important = percentage of occupations rating skills as either very important or extremely important.